Ignition Improvements of Lean Natural Gas Mixtures Dr. Duane Abata Dr. Jason Keith Prof. Lee Oberto Interdisciplinary Center for Advanced Propulsion Chris Henning Dave Horstman Kirk Opella Michigan Technological University Houghton, Michigan # Project Overview Natural Gas Fueled CI Engine with DME Pilot Injection One-pass DME Production Unit from Natural Gas CFR Engine Combustion Studies # Project Background CFR engine modified to operate on natural gas (primary) with pilot injection DME - DME production from natural gas desired in a one-pass process with gaseous byproducts fed with primary fuel - DME solution achieved within range of good ignition characteristics (Sorenson, TUD) #### Previous Work Construction of one-pass methanol-to-DME pilot plant by Dave Horstman, M.S. Thesis #### Natural Gas to DME Schematic #### Simulation Work - ASPEN PLUS 11.1 - Steady-state equilibrium reaction model - Soave-Redlich-Kwong EOS for reactor VLE - Reformer simulation stand-alone (determined synthesis gas composition) - Methanol and DME reactor simulations coupled assuming experimental setup - Targeted DME solution mass flow rate: 0.24 kg/hr #### Three-step process: - 1. Synthesis gas (syngas) formation via reforming - Steam, CO₂, Partial oxidation, autothermal - Steam chosen for process simplicity $$CH_4 + H_2O \Leftrightarrow CO + 3H_2$$ $CO + H_2O \Leftrightarrow CO_2 + H_2$ - Ni-based commercial catalyst - Endothermic reaction, assumed gas-fired - Simulated isothermal, 800-900°C, 1 5 bar - Phase separation, residual water condensed; gas phase compressed, cooled, and sent to methanol reactor ### Reformer Simulation 2. Methanol from synthesis gas $$CO_2 + 3H_2 \Leftrightarrow CH_3OH + H_2O$$ $CO + 2H_2 \Leftrightarrow CH_3OH$ $CO_2 + H_2 \Leftrightarrow CO + H_2O$ - CuO/ZnO/Al₂O₃, commercial catalyst - Simulated isothermal, 220-280°C, 20 40 bar - Packed bed reactor, exothermic reaction - Post-reaction phase separation at 15 bar - Unreacted gas phase mixed with natural gas charge - Liquid phase methanol solution fed to DME reactor #### Methanol Simulation 3. DME from methanol dehydration $$2 \text{ CH}_3 \text{OH} \Leftrightarrow \text{H}_3 \text{COCH}_3 + \text{H}_2 \text{O}$$ - γ -Al₂O₃ catalyst - Simulated superheated methanol fed to adiabatic packed bed reactor at 300°C and 15 bar - Partial condensation (waste) - Full condensation (product) - Product storage in propane LPG tank, 200 psi - Horstman-constructed pilot unit at MTU, 2.5 kg/hr #### **DME Simulation** 4. Alternate syngas to DME route, 1 reactor $$CO_2 + 3H_2 \Leftrightarrow CH_3OH + H_2O$$ $CO + 2H_2 \Leftrightarrow CH_3OH$ $CO_2 + H_2 \Leftrightarrow CO + H_2O$ $2CH_3OH \Leftrightarrow H_3COCH_3 + H_2O$ - Mixed CuO/ZnO/Al₂O₃ and γ-Al₂O₃ catalyst - Simulated isothermal reactor, 280°C, 40 bar - Conversion good, effluent separation difficult - Absorption potential, not pursued as viable option # Simulation Summary - Simulated reformer syngas compositions established boundaries for experiment - Methanol reactor simulations for 36 experiments predict offgas and product characteristics, 14 viable conditions (for DME production rate) - DME simulations predict waste and product compositions, make rates, phase behavior - Methanol and DME reactors to be compared to simulation experimentally #### Present Work - Isothermal reactor design at pilot rate for ~0.4 kg/hr methanol solution production - Construction of experimental methanol reactor setup (stand-alone) - Operation of existing DME pilot plant for further characterization of product and waste, and determination of true capacity - CFR instrumentation and modification # CFR Parametric Combustion Study - CFR adjustable head modifications complete - Instrumentation in process - Fuel rail modified - Injector placed in modified CFR head - Fuel system designed - Pilot injection / combustion ignition operational target date 26 May 2003 # Fuel System Challenges - DME leakage rates are high (>360 g/min or 534 cc/min) - Lubricity - Delivery pressure / pumping methodology - Charged and regulated pressure vessel is used as a pressure source for the common rail. - Fuel feed pressure 3 to 3.5 Mpa - Nozzle opening pressures 6.5 to 8.8 Mpa # Parametric Analysis - Commencing 1 June 2003 - Explore DME pilot injections through a range of compression ratios - Map development July through October 03 - Analyze emissions and ignition characteristics - Analytical combustion model - Examine extended operational range of HCCI with DME pilot injection # Technology Transfer - SAE congress - ASME ICE - Individual meetings with ICAP stakeholders - Publication of final results # Acknowledgments We at Michigan Technological University would like to express our appreciation for the financial support of the US Department of Energy DE-FC26-02NT41443